

5th Annual Prescription for
Criminal Justice Forensics
June 6, 2014
Fordham University School of Law

MIX13: An interlaboratory study on the present state of DNA mixture interpretation in the U.S.

Michael D. Coble

National Institute of Standards and Technology

NIST and NIJ Disclaimer

Past and Present Funding: Interagency Agreement between the **National Institute of Justice** and NIST Office of Law Enforcement Standards

Points of view are mine and do not necessarily represent the official position or policies of the US Department of Justice or the National Institute of Standards and Technology.

Certain commercial equipment, instruments, software and materials are identified in order to specify experimental procedures as completely as possible. In no case does such identification imply a recommendation or endorsement by the National Institute of Standards and Technology nor does it imply that any of the materials, instruments or equipment identified are necessarily the best available for the purpose.

Why are Mixtures
Difficult to Interpret?

1. We don't know *a priori* the relative contribution of each DNA component

Photo from the Amanda Knox crime scene

2. STR kits are like “Goldilocks”

Input DNA

Data from Debbie Hobson (FBI) – LCN Workshop AAFS 2003

1ng

Allele Drop Out

8pg

Allele Drop In

Heterozygote Allele Imbalance

3. DNA Extraction/Recovery is about 20-30%

4. It can be difficult to determine the number of contributors in the mixture

or

or

or

or

or

or

or

or

or

5. We can't say "NO"

Interlaboratory Studies

- The method by which multiple laboratories compare results and demonstrate that the methods used in one's own laboratory are reproducible in another laboratory.
- These tests are essential to demonstrate consistency in results from multiple laboratories.

Previous Interlaboratory Studies

- MSS 1 (1997) – 22 labs participated
- MSS 2 (1999) – 45 labs participated
- MSS 3 (2000-2001) – 74 labs participated
- MIX05 (2005) – 69 labs participated

How MIX13 differs from MIX05 study

	MIX13 (2013)	MIX05 (2005)
Response	107 labs	69 labs
Number of cases provided	5 cases	4 cases
Case types being mimicked	Sexual assault & touch evidence	Sexual assault evidence
Mixture complexity	2, 3, >3-person (potentially related, low-template, inclusion/exclusion)	all 2-person (all unrelated, male/female; various major/minor ratios)
Scenarios provided	Yes	No

MIX 13 – NIST Interlaboratory Study on Mixture Interpretation - **Purpose**

- MIX05 – conducted in 2005. Since then a great deal of effort has been focused on improvements in DNA mixture interpretation.
- 2010 SWGDAM Guidelines approved in January 2010 – many labs have changed their protocols recently.
- MIX13 – Interpretation challenge – no samples to run.

MIX 13 – NIST Interlaboratory Study on Mixture Interpretation - **Goals**

- (1) To evaluate the current “lay of the land” regarding STR mixture interpretation across the community.
- (2) To measure consistency in mixture interpretation across the U.S. after the publication of the 2010 SWGDAM guidelines.
- (3) To learn where future training and research could help improve mixture interpretation and reporting.

MIX13 Participants from 107 Laboratories

46 states had at least one lab participate

Due to the number of laboratories responding and the federal, state, and local coverage obtained, this MIX13 interlaboratory study can be assumed to provide **a reasonable representation of current U.S. forensic DNA lab procedures across the community**

MIX13 was also used an intra-lab study

Comments from TL of a MIX13 Lab

- Thank you for the opportunity to participate in this exercise! Some of these were very challenging and provoked a lot of conversation.
- I had a majority of the analysts in our Forensic Biology Unit interpret these profiles *independently in an effort to identify inconsistencies and areas where we need to improve. It was very interesting how much the results varied!* I've included two spreadsheets that demonstrate this – “MIX13 summary of allele calls” and “MIX13 summary of stats and conclusions.”

16 different analysts examined the data in this particular lab

Purpose of MIX13 Cases

	Challenge provided to study responses
Case 1	~1:1 mixture (2-person)
Case 2	Low template profile with potential dropout (3-person)
Case 3	Potential relative involved (3-person)
Case 4	Minor component (2-person)
Case 5	Complex mixture (>3-person) with # of contributors ; inclusion/exclusion issues

Case 01 – Sexual Assault Evidence

~1:1 mixture (2-person)

“German Type A”

Scenario

- Evidence: sperm fraction from a vaginal swab.
- A female meets a male acquaintance at a bar after work and they return to her apartment for a nightcap. She recalls the drink tasting funny and then wakes up 14 hours later after a co-worker has her landlord to open her apartment. She is confident that she did not have consensual sex and was probably drugged. She reports the incident to the police and goes to the hospital for an examination.
- The accused male gives a buccal swab for comparison.

Case 01 – PP16HS

All alleles are above a ST of 150RFU
"Indistinguishable"

Primary Goals

- Primary purpose – will labs attempt to subtract the victim from the evidence and generate a mRMP/LR stat **or** simply use CPI.
- So far, about 50/50 breakdown for CPI/mRMP – suspect is included in the mixture.

Intra-Laboratory Results (n = 8)

CPI

113 Mill

113 Mill

46 Bill

340 Quad

RMP

543 Quint

543 Quint

543 Quint

150 Quint

Case 02 – Handgun (Touch) Evidence

Low template profile with
potential dropout (3-person)

“German Type C”

Case 02 – IDFiler

Case 02 – Four Suspects

	Individual	Included?	Ratio
212 pg	Suspect A	Yes	6
53 pg	Suspect B	Yes	1.5
35 pg	Suspect C	Yes	1
	Suspect D	No	--

Total Input DNA = 300 pg

Primary Goals

- Primary purpose – is this mixture too complex for interpretation due to the potential of drop-out?
- Several labs – CPI for Suspects A, B and C using a limited number of loci.
- So far, no lab has included suspect D (has been reported as inconclusive).

~ 1 in 35

Intra-Laboratory Results (n = 8)

Analyst	Suspect A	Suspect B	Suspect C	Suspect D
1	Inconclusive - A, B, C			Excluded
2	6.74 Quad	23.6	Excluded	Excluded
3	Inconclusive - A, B, C			Excluded
4	9.4 for A, B, C			Excluded
5	4.1 Quint	37	Excluded	Excluded
6	230 for A, B		Inconclusive	Excluded
7	9.4 for A, B		Excluded	Excluded
8	37.3 for A, B		Excluded	Excluded

Case 03 – Sexual Assault Evidence

Potential relative involved
(3-person)

Case 03 – Two Suspects

Individual	Inclusion?	Ratio
Victim	Included	7
Boyfriend (CP)	Included	2
Suspect 3A (Brother)	Included	1
Suspect 3B (Friend)	Excluded	--

 Drop-out Possible

The Brothers

Markers	D8S1179	D21S11	D7S820	CSF1PO	D3S1358	TH01	D13S317	vWA	TPOX	D18S51	D5S818
Victim 03A	12,15	31.2,31.2	10,10	10,11	14,14	9.3,9.3	11,12	15,15	9,11	12,13	11,12
Cons Partner	14,14	28,35	10,11	10,12	14,18	7,8	12,13	17,21	6,8	13,16	10,12
Suspect 03A	14,15	28,35	10,11	12,12	14,18	7,8	12,13	17,21	8,9	13,16	10,12

For 11 of the 13 CODIS loci – all of suspect 03A's alleles are masked by either his brother or the victim

The Brothers

For D16 and FGA – two alleles of the suspected brother are present in the epg

Markers	D16S539	FGA
Victim 03A	9,12	20,26
Cons Partner	10,10	26,27
Suspect 03A	8,9	23,27

The Brothers

The kit-specific markers give some additional information

Markers	<u>D2S1338</u>	<u>D19S433</u>
Victim 03A	20,20	14,14
Cons Partner	16,20	14,14
Suspect 03A	16, 17	14, 14.2

Primary Goals

- Primary purpose – is this mixture too complex for interpretation due to the potential of drop-out in the low level suspect?
- Most labs – including Suspect 3A and excluding Suspect 3B.
- Most labs are using ***CPI stats*** for this case...

An issue...

- Random Man Not Excluded (CPE/CPI) – The probability that a *random person* (unrelated individual) would be excluded as a contributor to the observed DNA mixture.
- Only a few labs have stated this – “Due to the relatedness of the exemplars submitted for comparison, a statistical analysis cannot be provided at this time.”

Intra-Laboratory Results (n = 8)

CPI

13.1 Mill

1.4 Mill

Inconclusive
Inconclusive
Inconclusive
Inconclusive

Excluded
Excluded

Case 04 – Bite Mark Evidence

Minor component (2-person)

“German Type B”

Case 04 – IDPlus

Case 04 – One Suspect

Individual	Inclusion?	Ratio
Victim	Included	~3.5
Suspect 4A	Included	1

Primary Goals

- Primary purpose – will labs choose to deconvolve this mixture since the mixture ratio is close to the limit of deconvolution for many labs?
- All labs have included the suspect in the mixture.

Statistical Interpretation

CPI Analysis

- Stats ranged from 1 in 3,070 to 1 in 862,000 with a median of 1 in 14,380.

Alleles below ST (ID+)

7 Loci

D8

D21

D7

CSF

D2

TPOX

FGA

1 of 12 ID+ labs
included all but D7

mRMP/LR Analysis

- Stats ranged from 1 in 358,000 to 1 in 412 Quintillion with a median of 1 in 2.58 Quadrillion

Focus on Uncertainty with D16 (stutter)

If 10% stutter from the 12 allele (163 RFU) is part of the 11 allele, then the remaining peak (70 RFU) is below the ST

No CPI labs excluded D16 from the stat

POI = 11, 12

Uncertainty with D16

70 RFU
(POI)

163 RFU
(Stutter)

POI = 11, 12

Uncertainty with D16 Observed Approaches

POI = 11, 12

Uncertainty with D16 Observed Approaches

POI = 11, 12

Uncertainty with D16 Observed Approaches

POI = 11, 12

Uncertainty with D16 Observed Approaches

POI = 11, 12

Statistics with D16 (mRMP/LR)

4.2. For calculating the CPE or RMP, any DNA typing results used for statistical analysis ***must be*** derived from **evidentiary items** and not known samples.

Probabilistic approaches to interpretation can be useful to reduce uncertainty and subjectivity

Summary

- Most labs have validated and implemented AT and STs since MIX05. However, there is still a great deal of variation in interpretation across the U.S.
- An Idea – if everyone uses the same AT/ST, then one would expect to see similar results.
- Reality – the results were all over the place, Some of this was to be expected since each lab's protocol is different (e.g. dropping a locus vs, 2p).
- Probabilistic approaches will also deconvolve the mixture (without dropping loci), and can do so without bias.

Case 05 – Ski Mask (Robbery Evidence)

Complex mixture (>3-person)
with # of contributors;
inclusion/exclusion issues

Scenario

- Evidence: Ski mask recovered at a bank robbery.
- A number of gang-related robberies have targeted several banks in the city. The robberies have typically involved 2-3 perpetrators. A ski mask was recovered in a trash can one block away from the latest bank robbery and is submitted for DNA testing.
- A confidential informant has implicated two suspects in at least three of the armed robberies. Police have obtained buccal swab references from the two suspects identified from the CI, and another known accomplice of the suspects.

Case 05 – IDPlus

No more than 4 alleles at a locus

- Suggests a 2 person mixture

- Peak Height information does not agree

Case 05

- Is actually a 4 person mixture with no more than 4 alleles at any locus.
- Created with Virtual Mixture Maker (David Duewer, NIST) using 259 Caucasian samples from the NIST population data.

An overview of the mixture creation

1	2	3	4	5	6	7	8	9	
SampleCode	CSF3PO	D135117	D165539	D18551	D195433	D21511	D251138	D351238	
1	BC11352	11,13	13,13	8,12	13,15	15,11	28,30	17,20	14,17
2	GC03394	10,12	11,11	12,15	15,17	14,15	30,31	17,20	15,18
4	GT36864	10,12	11,11	11,12	14,18	13,14	11,2,12,2	18,25	15,16
5	GT36866	11,13	11,12	15,13	13,15	12,14	11,2,12,2	18,25	16,17
6	GT36875	11,13	11,12	11,13	14,17	12,14	28,28	24,25	14,16
7	GT36877	11,13	11,11	9,11	16,18	12,14,2	24,30	14,22	15,14
8	GT36878	10,12	11,13	8,11	13,17	11,15	10,12,2	17,18	15,16
9	GT36884	10,11	11,11	8,12	14,15	12,12	24,30	17,14	14,16
10	GT36885	10,11	11,12	11,13	14,17	11,11	18,29	23,21	18,18
11	GT36886	10,11	11,14	10,12	15,17	11,15	29,30	17,22	15,15
12	GT38005	10,12	11,14	11,14	15,18	14,14	23,31,2	19,25	14,16
13	GT38066	12,11	8,9	19,11	13,15	13,14	30,30	16,29	16,18
14	GT38067	12,11	11,12	8,14	18,18	11,14	29,30	23,16	16,19

65 samples
(ID and Pentas)

1	2	3	4	5	6	7	8	9	10
SampleCode	CSF3PO	D135327	D165539	D59551	D195433	D21311	D253336	D311306	D36518
1	MT94859	10,14	8,11	9,12	11,17	11,2,14	24,30	18,18	16,17
2	MT94860	11,12	8,12	12,13	12,18	14,14	29,2,30	17,17	15,13
3	MT94868	12,12	9,11	9,12	12,17	14,14	27,30,2	25,25	16,17
4	MT94869	12,12	11,13	12,13	13,18	14,15	24,30	18,24	16,16
5	MT94875	9,10	11,12	12,12	14,18	14,15,2	25,32,2	15,23	16,18
6	MT94877	11,12	11,12	11,12	15,18	12,18	12,2,12,2	17,20	18,18
7	MT94880	12,12	11,12	11,12	18,18	12,13	24,29	20,25	14,14
8	MT94882	11,12	11,14	9,11	15,16	14,14	30,30,2	21,25	13,16
9	MT94883	12,12	10,12	12,12	15,20	12,13	30,31	21,25	16,16
10	MT94884	11,12	12,12	13,13	13,17	14,15	30,31,2	17,19	15,16
11	MT94885	12,12	12,12	9,12	12,15	11,13,2	11,2,11,2	26,24	15,11
12	MT94888	10,11	8,9	12,23	12,17	19,2,26	29,2,30,2	17,20	15,16
13	MT94892	11,12	8,11	8,13	15,15	14,19	28,32,2	16,17	14,15
14	MT94893	11,11	8,12	12,12	14,14	13,16	28,32,3	17,24	14,17
15	MT94921	10,12	10,11	11,14	13,18	14,14	30,30	17,17	15,17

65 samples
(ID and Pentas)

3	GT36866	MT97199	11	11,12	11,12,13	13,15	12,14	28,30,31,2,32,2
4	MT94818	MT97165	10,11,12	8,9,11,12	11	13,17,20	14,16	29,30
5	MT94803	MT97199	11,13	11,12	11,12	14,15,18	13,14	28,30,32,2
6	JM28315	MT97187	10,12	9,11,12	9,12,13	12,15,16	12,14,15	28,30
7	MT94846	MT97179	11,12	9,10,11	9,11,12	14,16,21	12,14	30,32,2
8	GT38081	MT97166	11,12,13	11,12	11,12	14,17	14	28,29,30,31,2
9	GC03394	MT97180	10,12	9,11	9,12,13	14,15,17	14,15	30,31
10	MT94846	MT97180	10,11,12	9,11	9,12	14,16,17,2	14	30
11	MT94833	MT94866	11,12	8,11,12	12,13	12,16	14	29,2,30,31
12	BC11352	MT97199	11,13	11,12,13	8,11,12	13,15	13,14	28,30
13	GT36877	OT07785	11,12	11	9,11	12,16,18	13,14,16,2	28,30,30,2
14	GT38069	MT94882	11,12	8,13,14	9,13	12,15,16	14,15	28,30,30,2
15	GT38073	MT97199	11,12	11,12,13	10,11,12	15,17	12,14	28,30,32,2
16	GT38097	OT07785	11,12	11,13	9,11	12,15,16	13,14	29,30,30,2
17	GT38108	PT83538	10,12	8,11,12	11,12	15,16,17	13,14	29,30,32,2

Groups 1 and 2

An overview of the mixture creation

1	2	3	4	5	6	7	8	9	
SampleCode	CSF3PO	D135117	D165539	D18551	D195433	D21511	D251138	D351238	
1	BC11352	11,13	13,13	8,12	13,15	15,11	28,30	17,20	14,17
2	OC03394	10,12	11,11	12,15	15,17	14,15	30,31	17,20	15,18
4	GT36864	10,12	11,11	11,12	14,18	13,14	11,2,32,2	18,25	15,16
5	GT36866	11,13	11,12	15,13	13,15	12,14	11,2,32,2	18,25	16,17
6	GT36875	11,13	11,12	11,13	14,17	12,14	28,28	24,25	14,18
7	GT36877	11,13	11,11	9,11	16,18	15,16,2	24,30	14,22	15,16
8	GT36878	10,12	11,13	8,11	13,17	11,15	10,32,2	17,18	15,18
9	GT36884	10,11	11,11	8,12	14,15	12,12	24,30	17,14	14,18
10	GT36885	10,11	11,12	11,13	14,17	11,11	18,29	23,21	18,18
11	GT36886	10,11	11,14	10,12	15,17	15,15	29,30	17,22	15,15
12	GT36887	10,12	11,14	11,14	15,18	14,14	23,31,2	19,25	14,18
13	GT36866	12,11	8,9	19,11	13,15	13,14	30,30	16,20	16,18
14	GT36867	12,11	11,12	8,14	18,18	13,14	29,30	23,26	16,19

65 samples
(ID and Pentas)

1	2	3	4	5	6	7	8	9	10
SampleCode	CSF2PO	D135327	D165539	D59551	D195433	D21311	D253336	D311306	D36518
1	MT94859	10,14	8,11	9,12	11,17	13,2,14	24,30	18,18	16,17
2	MT94860	11,12	8,12	12,13	12,18	14,14	29,2,30	17,17	15,13
3	MT94868	12,13	9,11	9,12	12,17	14,14	27,30,2	25,25	16,17
4	MT94869	12,13	11,13	12,13	13,18	14,15	24,30	18,24	16,18
5	MT94875	9,10	11,12	12,12	14,18	14,15,2	25,32,2	15,23	16,18
6	MT94877	11,12	11,12	15,12	15,18	12,18	12,2,32,2	17,20	18,18
7	MT94880	12,12	11,12	11,12	18,18	12,13	24,29	28,25	14,14
8	MT94882	11,12	11,14	9,13	15,16	14,14	30,30,2	21,25	13,16
9	MT94883	12,12	10,12	12,12	15,28	12,13	30,31	31,25	16,18
10	MT94884	11,12	12,12	13,13	13,17	14,15	30,31,2	17,19	15,18
11	MT94885	12,12	12,18	9,12	12,15	14,13,2	11,2,11,2	26,24	15,11
12	MT94888	10,13	8,9	12,23	12,17	19,2,26	29,2,30,2	17,20	15,18
13	MT94892	11,12	8,11	8,13	15,15	14,19	24,32,2	16,17	14,15
14	MT94893	11,13	8,12	12,12	14,14	13,16	28,32,2	17,24	14,17
15	MT94921	10,12	10,11	11,14	13,18	14,14	30,30	17,17	15,17

64 samples
(ID and Pentas)

3	GT36866	MT97199	11	11,12	11,12,13	13,15	12,14	28,30,31,2,32,2
4	MT94818	MT97165	10,11,12	8,9,11,12	11	13,17,20	14,16	29,30
5	MT94803	MT97199	11,13	11,12	11,12	14,15,18	13,14	28,30,32,2
6	JM28315	MT97187	10,12	9,11,12	9,12,13	12,15,16	12,14,15	28,30
7	MT94846	MT97179	11,12	9,10,11	9,11,12	14,16,21	12,14	30,32,2
8	GT38081	MT97166	11,12,13	11,12	11,12	14,17	14	28,29,30,31,2
9	GC03394	MT97180	10,12	9,11	9,12,13	14,15,17	14,15	30,31
10	MT94846	MT97180	10,11,12	9,11	9,12	14,16,17,2	14	30
11	MT94833	MT94866	11,12	8,11,12	12,13	12,16	14	29,2,30,31
12	BC11352	MT97199	11,13	11,12,13	8,11,12	13,15	13,14	28,30
13	GT36877	OT07785	11,12	11	9,11	12,16,18	13,14,16,2	28,30,30,2
14	GT38069	MT94882	11,12	8,13,14	9,13	12,15,16	14,15	28,30,30,2
15	GT38073	MT97199	11,12	11,12,13	10,11,12	15,17	12,14	28,30,32,2
16	GT38097	OT07785	11,12	11,13	9,11	12,15,16	13,14	29,30,30,2
17	GT38108	PT83538	10,12	8,11,12	11,12	15,16,17	13,14	29,30,32,2

Groups 3 and 4

Groups 1 and 2
(only the top 25
"least # of shares)

3	GT36866	MT97199	11	11,12	11,12,13	13,15	12,14	28,30,31.2,32.2
4	MT94818	MT97165	10,11,12	8,9,11,12	11	13,17,20	14,16	29,30
5	MT94803	MT97199	11,13	11,12	11,12	14,15,18	13,14	28,30,32.2
6	JM28315	M					4,15	28,30
7	MT94846	M					4	30,32.2
8	GT38081	M						28,29,30,31.2
9	GC03394	M					5	30,31
10	MT94846	M						30
11	MT94833	M						29.2,30,31
12	BC11352	M					4	28,30
13	GT36877	O					4,16.2	28,30,30.2
14	GT38069	M					5	28,30,30.2
15	GT38073	M197199	11,12	11,12,13	10,11,12	15,17	12,14	28,30,32.2
16	GT38097	OT07785	11,12	11,13	9,11	12,15,16	13,14	29,30,30.2
17	GT38108	PT83538	10,12	8,11,12	11,12	15,16,17	13,14	29,30,32.2

Select combinations
with no more than
4 alleles at any locus

Groups 3 and 4
(only the top 25
"least # of shares)

3	GT36866	MT97199	11	11,12	11,12,13	13,15	12,14	28,30,31.2,32.2
4	MT94818	MT97165	10,11,12	8,9,11,12	11	13,17,20	14,16	29,30
5	MT94803	MT97199	11,13	11,12	11,12	14,15,18	13,14	28,30,32.2
6	JM28315	MT					4,15	28,30
7	MT94846	MT					4	30,32.2
8	GT38081	MT						28,29,30,31.2
9	GC03394	MT					5	30,31
10	MT94846	MT						30
11	MT94833	MT						29.2,30,31
12	BC11352	MT					4	28,30
13	GT36877	OT					4,16.2	28,30,30.2
14	GT38069	MT					5	28,30,30.2
15	GT38073	MT					4	28,30,32.2
16	GT38097	OT07785	11,12	11,13	9,11	12,15,16	13,14	29,30,30.2
17	GT38108	PT83538	10,12	8,11,12	11,12	15,16,17	13,14	29,30,32.2

		#1	#2	#3	#4	#5	#6
GT36866_MT97199	UT58299_Y12	0	3	9	4	0	0
MT94803_MT97199	UT57301_TT50705	0	3	7	6	0	0
GT36866_OT07776	UT58299_TT50705	0	2	8	6	0	0
GT36885_MT97192	WT51386_TT50705	0	2	8	6	0	0
GT38069_GT38119	UT58299_MT94884	0	2	8	6	0	0
GT38098_MT97199	UT57301_TT50705	0	2	8	6	0	0
MT94803_MT97199	UT58299_Y12	0	3	6	7	0	0
MT97126_MT97173	UT58318_UT57299	0	3	6	7	0	0
MT97126_MT97173	UT58318_TT50705	0	3	6	7	0	0

Note: All samples are unrelated
(relative testing, mtDNA, Y-STRs, X-STRs, etc...)

Case 05 – 3 Suspects

Individual	
Suspect 5A	Included
Suspect 5B	Included
Suspect 5C	Not in the mixture

D8S1179 Result with Case 5 Mixture

Provided Reference Suspect Profiles at D8S1179

5A : 10,15

5B : 14,14

5C : 10,14

Allele 12 is in the evidence profiles but not in three provided reference samples

Is there another contributor not represented by the supplied suspects?

Identifiler Plus Result

PowerPlex 16HS Result

D19S433 Result with Case 5 Mixture

Provided Reference
Suspect Profiles
at xxxx

5A : 13,14

5B : 14,15

5C : 14,14

Allele 12 is in the evidence profiles but not in three provided reference samples

Is there another contributor not represented by the supplied suspects?

Identifiler Plus Result

The D19S433 peak height imbalance created concern among ___ labs

Case 5: conclusion reached is **exclusion** of all three suspects

Requestor's Case #: NIST MIX13 case 5

Laboratory File #: XXXX

DNA from DNA from three individuals was obtained from the ski mask (#Q). The Amelogenin Y type obtained from this exhibit indicates at least one of the sources of this profile is male. Suspect A (#05A), Suspect B (#05B), and Suspect C (#05C) are excluded as sources of the DNA profile obtained from this exhibit.

Provides a 20-page detailed analysis and evaluation on a locus-by-locus basis

Case 5: conclusion of **inconclusive** (not suitable for comparison)

Case 05

Evidence: Ski mask recovered at a bank robbery.

A number of gang-related robberies have targeted several banks in the city. The robberies have typically involved 2-3 perpetrators. A ski mask was recovered in a trash can one block away from the latest bank robbery and is submitted for DNA testing. A confidential informant has implicated two suspects in at least three of the armed robberies. Police have obtained buccal swab references from the two suspects identified from the CI, and another known accomplice of the suspects.

Assumptions:

Mixed DNA profile of at least 3 contributors, no loci qualify for CPI stats due to not all contributors possibly being represented, no major or majors per our guidelines

Conclusions for report:

Due to the complexity of this mixed DNA profile, it is not suitable for comparison purposes.

Case 5: all suspects **included** (cannot be eliminated as possible contributors)

DNA RESULTS AND CONCLUSIONS:

A DNA mixture of three or more individuals was obtained from the ski mask. Suspects A, B and C cannot be eliminated as possible contributors to this DNA mixture.

STATISTICAL ANALYSIS:

The DNA mixture identified on the ski mask occurs with the following probability of inclusion frequencies (at 15 of 15 loci):

African American	1 in 2.4 million individuals
------------------	------------------------------

Summary of interpretation:

All 3 standards can be included in the mixture. No attempt made at distinguishing ratios of contributors. However, some additional alleles were observed not belonging to any of the 3 standards provided:

Recognize that something unusual is going on **yet CPI stats are reported**

D8 – 12, D7 – 11, Tho1 – 9.3, D13 – 12, D2 – 20, D19 – 12

Stats database used – Popstats (allele frequencies: JFS 1999; 44(6): 1277-1286 & JFS 2001; 46(3): 453-489)

Thresholds used = NIST, but using our thresholds would have given the same results

ANALYSIS

Common response to MIX 13 Case 5

Identifiler Plus data was analyzed and NIST thresholds were used for allele calls. Based on heterozygote peak height ratios, it appears that DNA from more than two individuals is present and no major contributor can be determined. Statistical analysis was performed using the FBI database and POPSTATS. A CPI statistic was generated using all loci.

CONCLUSIONS

Recognition that the suspects are not a perfect fit for the data but lab SOP permits going forward with CPI statistical calculation

The DNA obtained from the ski mask contains DNA from a male. The data indicate that DNA from more than two individuals was obtained from the ski mask. Suspects A, B and C cannot be excluded as sources of the DNA obtained from this sample. The DNA obtained from the ski mask also contains types which could not have originated from Suspect A, B or C.

The approximate frequencies of individuals in the Caucasian, African American and Hispanic populations who would not be excluded as possible donors of the DNA obtained from the ski mask are as follows:

Population data base:

Frequency

Caucasian

1 in 230,000

African American

1 in 2.4 million

Hispanic

1 in 870,000

A fundamental misunderstanding due to overuse of CPI statistics

Case 05

A mixture of DNA profiles from at least three individuals was obtained from the ski mask. Suspects 05A, 05B, and 05C cannot be excluded as possible contributors to the mixture profile obtained. For the loci D8S1179, D21S11, D7S820, CSF1PO, D3S1358, TH01, D13S317, D16S539, D2S1338, D19S433, vWA, TPOX, D18S51, D5S818, and FGA, the probability that a randomly chosen, unrelated individual would be included as a possible contributor to this mixture is 1 in 142,600 using a Southeastern Hispanic database. In addition, there were alleles at six loci which can not be attributed to any of the individuals compared to this mixture profile.

Should be consistent genotypes rather than alleles!

This was an indistinguishable mixture, meaning that no genotypes could be determined. This conclusion was based on the fact that although no locus contained more than four alleles, there were peak height imbalances that occurred at multiple loci when trying to determine a major and minor component. Each suspect's profile was compared to the evidence mixture locus-by-locus to determine if alleles consistent with the Suspect were present in the mixture sample. All three Suspects cannot be excluded as possible contributors because "their" alleles are present at all 15 loci of the mixture profile. The Southeastern Hispanic database was used to report the CPI statistic because it yielded the most common statistic of the three population groups.

MIX13 Case 5 Outcomes with Suspect C

(whose genotypes were not present in the mixture)

# Labs	Report Conclusions	Reasons given
6	Exclude Suspect C	detailed genotype checks (ID+); TrueAllele negative LR (ID+); assumed major/minor and suspects did not fit (ID+); 3 labs noted Penta E missing allele 15 (PP16HS)
3	Inconclusive with C only (A & B included)	All these labs used PP16HS
21	Inconclusive for A, B, and C	
70	<u>Include</u> & provide CPI statistics	<i>All over the road...</i>

Range of CPI stats for Caucasian population:

FBI allele frequencies: **1 in 9** (Labs 12 & 54) to **1 in 344,000** (Lab 107)

Case 05

“Couldn’t help but note the need for mix deconvolution software tools for case 05”

(a) Deconvolution as 3p mixture

GENOTYPE PROBABILITY DISTRIBUTION

D2S1338

[23,23]	[18,20]	[17,17]	3.1435619345160034E-4
[17,20]	[18,23]	[17,17]	0.013779123510160775
[18,20]	[18,23]	[17,17]	0.0025562385293281887
[20,20]	[18,23]	[17,17]	3.5330685147076245E-4
[20,23]	[18,23]	[17,17]	0.09463609425559072
[18,18]	[20,23]	[17,17]	1.3307620480543583E-4
[18,20]	[23,23]	[17,17]	2.2360678716779012E-4
[23,23]	[17,20]	[17,18]	1.860003332375718E-5
[18,20]	[17,23]	[17,18]	0.011194437871043312
[20,23]	[17,23]	[17,18]	0.0022887419156283734
[17,20]	[18,23]	[17,18]	0.0025434216996429106
[20,23]	[18,23]	[17,18]	4.670327695074493E-5
[17,18]	[20,23]	[17,18]	5.917624047373503E-5
[17,23]	[20,23]	[17,18]	2.2663906150796565E-5
[18,23]	[20,23]	[17,18]	1.1378843915710276E-5
[17,20]	[23,23]	[17,18]	4.217987388864801E-4
[18,20]	[23,23]	[17,18]	3.3877069097404465E-4

[20, 23]	[23, 23]	[17, 18]	5.689421957855138E-6
[23, 23]	[17, 20]	[18, 18]	2.0319364135196922E-6
[17, 20]	[17, 23]	[18, 18]	0.012963941881616883
[18, 20]	[17, 23]	[18, 18]	0.004694742192596937
[20, 20]	[17, 23]	[18, 18]	5.370564243733586E-5
[20, 23]	[17, 23]	[18, 18]	0.07806365212748431
[17, 17]	[20, 23]	[18, 18]	4.020108042748191E-5
[17, 23]	[20, 23]	[18, 18]	2.1225920381228785E-5
[17, 20]	[23, 23]	[18, 18]	7.19930701590131E-5
[18, 23]	[17, 18]	[17, 20]	2.5571138250140126E-5
[23, 23]	[17, 18]	[17, 20]	0.01846580047822405
[23, 23]	[18, 18]	[17, 20]	1.8006082679805273E-5
[18, 18]	[17, 23]	[17, 20]	0.012773252464348113
[18, 23]	[17, 23]	[17, 20]	0.0017543426388726942
[17, 17]	[18, 23]	[17, 20]	0.015332554528576684
[17, 18]	[18, 23]	[17, 20]	0.0027471155099582077
[17, 20]	[18, 23]	[17, 20]	3.0322743401755406E-5
[17, 23]	[18, 23]	[17, 20]	0.07381384148832777
[18, 23]	[18, 23]	[17, 20]	2.3154696946062092E-4
[17, 18]	[23, 23]	[17, 20]	1.6071054002930366E-4
[18, 18]	[23, 23]	[17, 20]	1.5758448400850412E-4
[18, 23]	[17, 17]	[18, 20]	1.1128759434046313E-5

[23, 23]	[17, 18]	[18, 20]	0.006032975514541006
[17, 18]	[17, 23]	[18, 20]	0.00808063598984532
[18, 18]	[17, 23]	[18, 20]	0.006747373096974322
[18, 20]	[17, 23]	[18, 20]	2.341415959578845E-5
[17, 23]	[17, 23]	[18, 20]	0.0024700844253949536
[18, 23]	[17, 23]	[18, 20]	0.07586022028066357
[23, 23]	[17, 23]	[18, 20]	5.9645148876854965E-5
[17, 17]	[18, 23]	[18, 20]	0.0031901401692259164
[17, 23]	[18, 23]	[18, 20]	2.420817782507153E-4
[17, 17]	[23, 23]	[18, 20]	8.84705114446474E-4
[17, 18]	[23, 23]	[18, 20]	4.2464344986540767E-4
[18, 18]	[17, 23]	[20, 20]	3.0313365233693005E-4
[17, 17]	[18, 23]	[20, 20]	2.3336008195268463E-4
[17, 23]	[18, 23]	[20, 20]	1.5036329460045721E-5
[18, 20]	[17, 18]	[17, 23]	1.0003379266558484E-5
[20, 23]	[17, 18]	[17, 23]	0.013604189415236835
[18, 23]	[17, 20]	[17, 23]	3.238594037548309E-5
[17, 23]	[18, 20]	[17, 23]	8.277796343077145E-5
[18, 20]	[17, 23]	[17, 23]	0.0015531184128138287
[17, 20]	[18, 23]	[17, 23]	0.07913420127236732
[18, 20]	[18, 23]	[17, 23]	3.572144214967619E-4
[20, 23]	[18, 23]	[17, 23]	3.1072996846747295E-5
[18, 20]	[17, 17]	[18, 23]	2.3320377915164468E-5
[20, 23]	[17, 17]	[18, 23]	5.867607151040711E-5

[17, 20]	[17, 18]	[18, 23]	5.501858596607167E-6
[20, 23]	[17, 18]	[18, 23]	0.00291845464045823
[17, 23]	[17, 20]	[18, 23]	6.170834585058266E-5
[18, 23]	[17, 20]	[18, 23]	8.221527334702755E-5
[17, 20]	[17, 23]	[18, 23]	0.0026107882068911402
[18, 20]	[17, 23]	[18, 23]	0.07008842674666035
[20, 20]	[17, 23]	[18, 23]	1.2254139601534142E-5
[20, 23]	[17, 23]	[18, 23]	3.1291820768203256E-5
[17, 20]	[18, 23]	[18, 23]	2.1735467512619107E-4
[17, 17]	[20, 23]	[18, 23]	3.532443303503465E-6
[18, 18]	[17, 17]	[20, 23]	1.0253463748222446E-5
[18, 23]	[17, 17]	[20, 23]	4.68908403119929E-6
[17, 18]	[17, 18]	[20, 23]	1.419229433442985E-5
[17, 23]	[17, 18]	[20, 23]	0.017445580835275917
[18, 23]	[17, 18]	[20, 23]	0.003605405451028926
[20, 23]	[17, 18]	[20, 23]	5.6269008374391474E-6
[23, 23]	[17, 18]	[20, 23]	0.07682076351417463
[17, 18]	[17, 23]	[20, 23]	0.0022137165711291844
[18, 18]	[17, 23]	[20, 23]	0.10066731917876008
[18, 23]	[17, 23]	[20, 23]	8.346569575534735E-5
[17, 17]	[18, 23]	[20, 23]	0.07069522548085776
[17, 18]	[18, 23]	[20, 23]	1.3617100026602736E-4
[17, 23]	[18, 23]	[20, 23]	2.654021561658798E-5
[17, 20]	[17, 18]	[23, 23]	0.020532436113574616

[18, 20]	[17, 18]	[23, 23]	0.006249798760143661
[20, 20]	[17, 18]	[23, 23]	1.1363213635606278E-4
[20, 23]	[17, 18]	[23, 23]	0.07546711873604803
[18, 18]	[17, 20]	[23, 23]	1.5942885706077583E-5
[18, 23]	[17, 20]	[23, 23]	4.0638728270393845E-6
[17, 17]	[18, 20]	[23, 23]	2.1663568224140716E-5

93 !! Possible **Genotype** Combinations

Number of known contributors under Hp: 3
, Suspect_05A_ref.csv, Suspect_05B_ref.csv, Suspect_05C_ref.csv
Number of known contributors under Hd: 0

Locus 1(D8S1179): $\Pr(E|Hp) = 0.0$, $\Pr(E|Hd) = 8.0E-5$, LR = 0.0
Locus 2(D21S11): $\Pr(E|Hp) = 0.01875$, $\Pr(E|Hd) = 3.0E-5$, LR = 603.86846
Locus 3(D7S820): $\Pr(E|Hp) = 0.0$, $\Pr(E|Hd) = 4.6E-4$, LR = 0.0
Locus 4(CSF1PO): $\Pr(E|Hp) = 3.4E-4$, $\Pr(E|Hd) = 0.00108$, LR = 0.31407
Locus 5(D3S1358): $\Pr(E|Hp) = 0.19148$, $\Pr(E|Hd) = 8.6E-4$, LR = 222.85716
Locus 6(TH01): $\Pr(E|Hp) = 0.0$, $\Pr(E|Hd) = 9.8E-4$, LR = 0.0
Locus 7(D13S317): $\Pr(E|Hp) = 0.0$, $\Pr(E|Hd) = 4.5E-4$, LR = 0.0
Locus 8(D16S539): $\Pr(E|Hp) = 0.19217$, $\Pr(E|Hd) = 0.00211$, LR = 91.11187
Locus 9(D2S1338): $\Pr(E|Hp) = 0.0$, $\Pr(E|Hd) = 5.0E-5$, LR = 0.0
Locus 10(D19S433): $\Pr(E|Hp) = 0.0$, $\Pr(E|Hd) = 5.3E-4$, LR = 0.0
Locus 11(vWA): $\Pr(E|Hp) = 0.0$, $\Pr(E|Hd) = 4.7E-4$, LR = 0.0
Locus 12(TPOX): $\Pr(E|Hp) = 3.3E-4$, $\Pr(E|Hd) = 0.00526$, LR = 0.06341
Locus 13(D18S51): $\Pr(E|Hp) = 0.01176$, $\Pr(E|Hd) = 7.0E-5$, LR = 176.38643
Locus 14(D5S818): $\Pr(E|Hp) = 4.9E-4$, $\Pr(E|Hd) = 0.00243$, LR = 0.19993
Locus 15(FGA): $\Pr(E|Hp) = 0.0$, $\Pr(E|Hd) = 1.8E-4$, LR = 0.0
LR total = 0.0

LR Total = 0.0

Case 05

- Similar results when sample was analyzed as a 4 person mixture. True Allele results from one of the labs gave a negative logLR for Suspect C.
- Interpretation of this complex mixture (real or otherwise) requires an analysis of the genotypes, not the number of alleles above ST.
- CPI is not a substitute for interpretation with complex mixtures.

Eric Buel's thoughts on this example (shared with John Butler)

“We should embrace this information and find a way to make the changes necessary to try to prevent this in the future. We must understand it is not about "us" but about **how to make sure we as a community provide the best possible services to those we serve - both victims and suspects.**”

Thank You!

John Butler

Margaret Kline

Robin Cotton

Becky Hill

Charlotte Word

Dave Duewer

Jill Spriggs

mcoble@nist.gov

301-975-4330

Outside funding agencies:

[NIJ – Interagency Agreement with the Office of Law Enforcement Standards](#)

